An Integrated Systems T&E Approach #### **OUTLINE** - T&E Overview - Past T&E Focus - Current T&E Emphasis - T&E Complexity Changes - T&E Engineering Options - Integrated Systems T&E Approach - Operational Scenario - Summary #### **T&E Overview** - DoD Procurement Funds - Current Cost of Rotorcraft Testing - -Becoming more expensive - -May uncover problems late in acquisition cycle - Mission Rehearsal Training - -OFT/WST Expensive - -Far removed from battlefield site - Acquisition & Mishap Investigations - -Not integrated with flight testing # Past T&E Focus Cost and Cycle Time #### NAWCAD 4.11 BPR POC for T&E • Jun 99 - Need to reduce T&E costs by 33% & cycle time by 50% #### • DR. JACQUES GANSLER - Into the 21st Century - A Strategy for Affordability • JAN 1999 - ... We must further adapt the best world class business and technical practices to our needs, ... and reduce cycle times and ownership costs while simultaneously improving readiness #### • DR PAT SANDERS - ITEA JOURNAL • JUN/JUL 1998 - The cost of testing can, and should be, reduced through the use of credible simulation ## **Current T&E Emphasis** ## Interoperability - The ability of systems to provide services to and accept services from other systems - DoD 5000 series requires that all systems must be designed and tested to ensure interoperability ## • System-of-Systems (SoS) A system working with a group of other systems or sub-systems in a seamless environment #### **T&E Complexity Changes** - Wright Flyer 1903 - Sikorsky R-4 Helicopter 1942 - Sikorsky SH-60B LAMPS MK3 1983 - Bell Boeing V-22 1989 - Lockheed Martin JSF 2000 #### **T&E Engineering** #### Focus - Avionics; Design; Engines and Power Trains - Flight Dynamics; Flight Controls - Performance; Structures and Loads - Ship Suitability #### • Matrix Organization - Advantage: Technical Specialties - Disadvantage: "Rice Bowls" Very difficult to get project approved that benefits everyone #### **T&E Options** - Business as usual Conventional T&E - Introduction of personal computer in the 1980's - Introduction of the WWW in the 1990's - Cost & Cycle Time Problems - Combine Conventional T&E and Virtual T&E using related technology options - Develop and validate an analytic capability to support and enhance conventional T&E #### **DoD 5000.2-R Requirements** (5 Apr 2002) - C1.1 Modeling and Simulation - The PM shall identify and fund required M&S resources early in the acquisition life cycle, so M&S may be integrated with the T&E program - The PM shall use test results to revise both the test program and test procedures - Test results shall also be used to develop and improve models and simulations ## System of Systems (SoS) Approach ## SoS T&E Approach ## Physics-based T&E Analytic Model (Flightlab) ## **Analytic Flight Test Support Options** | ID Test Type | Test Conditions | | | | Test Configuration | | | FCS | Others | Plot | |----------------------|-----------------|----------|--------------|-----------|--------------------|--------------|--------------|---------------|--------|-----------------| | | AS
KCAS | Hp
FT | OAT
Deg C | Nr
RPM | WT
LBS | FSCG
Inch | BLCG
Inch | Status
1/0 | | ptions | | | | | | | | | | | | | | Hover | 0 | 0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Critical Azimuth | 20 | 0. | 15 | 257.8 | 16269 | 360 | 0. | 1 | Inputs | <u>R</u> esults | | Low Speed | 0 | 0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Level Flight | 40 | 0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Climb | 60 | .0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Autorotation | 60 | 0. | 15 | 257.8 | 16269 | 360 | 0. | 1 | Inputs | <u>R</u> esults | | Coordinated Turn | 60 | 0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | I Lng Stat Stability | 60 | 0. | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Lat/Dir Stat Stab | 60 | 0 | 15 | 257.8 | 16269 | 360 | 0 | 1 | Inputs | <u>R</u> esults | | Maneuvering Stab | 60 | 0. | 15 | 257.8 | 16269 | 360 | 0. | 1 | Inputs | <u>R</u> esults | | | 7 | | | 7 | - | | | | | - | | Run Reset Stop. | Limits | Re | cover Resul | ts Clos | e | | | | | Help | ## Robust Design Simulation ## **Weapons & Loads Testing** - Weapons - Guns - Missiles & Rockets - Bombs - Loads - Steady - Vibratory # **AEDC Engine Modeling** The Aerodynamic Turbine Engine Code solves the 1-D Euler Equations with **Turbomachinery Source Terms across** elemental control volumes: $$\frac{\partial \mathbf{U}}{\partial t} + \frac{\partial \mathbf{F}}{\partial x} = \mathbf{G}$$ where: $$\mathbf{U} = \begin{bmatrix} A\mathbf{r} \\ \mathbf{r}Au \\ AE \end{bmatrix}$$ $$\mathbf{F} = \begin{vmatrix} \mathbf{r}Au \\ \mathbf{r}Au^2 + AP \\ u(AE + AP) \end{vmatrix}$$ $$\mathbf{U} = \begin{bmatrix} A\mathbf{r} \\ \mathbf{r}Au \\ AE \end{bmatrix} \qquad \mathbf{F} = \begin{bmatrix} \mathbf{r}Au \\ \mathbf{r}Au^2 + AP \\ u(AE + AP) \end{bmatrix} \qquad \mathbf{G} = \begin{bmatrix} -W_{B_x} \\ F_x \\ Q_x + SW_x - H_{Bx} \end{bmatrix}$$ Variable time-stepping routine using both explicit and implicit numerical solvers ensures efficient transient simulation with high fidelity dynamic simulation Discretization of system into elemental control volumes #### Flight Test Automation #### VV&A - Required: Sanity check of model structure - **Verification** Was model programmed and/or implemented correctly? - Validation How close does model compare with real world data? - Accreditation Process of approving model for specific applications - Built-in V&V options - Flight Test Engineers work in a 3-D world - Rotorcraft fly in 3-D world - Model development & analysis in 2-D # Dynamic Interface (DI) Rotorcraft/Ship Operational Challenges #### **Shipboard Rotorcraft Operation Environment** - High & Turbulent Winds - Possible Low Visibility Condition - Moving & Confined Landing Platform - Unusual Airwake Over the Deck of Ship # GUI for DI Flight Profiles | Flight Profile | Test Conditions/Configurations | | |---------------------------|--|----------| | Test: Quasi-Steady Trim — | Atmosphere Model 0: Standard Day — | | | | Rotorcraft Position 0: Landing Spot - | | | | Ambient Pressure Altitude [ft] 96.1 | 883 | | Approach | Outside Ambient Temperature [degC] 15 | | | | Rotor Rotational Speed [rpm] 257. | 831 | | Descent | Rotorcraft C.G. (Buttline Station) [inch] 0.20 | 04 | | Lift off | Rotorcraft C.G. (Fuselage Station) [inch] 354. | 096 | | | Rotorcraft C.G. (x,y,z) in I-frame [ft] | -96.1883 | | □ Departure | Rotorcraft FCS on/off Status [nd] | | | | Rotorcraft Gross Weight [lbf] 1943 | 34.8 | | | Rotorcraft Wheel Height above Deck [ft] 26.8 | 3 | | | Ship C.G. (x,y,z) in I-Frame [ft] 0 0 | -64 | | | Ship Course from North [deg] 0 | | | | Ship Forward Speed [knots] 11.8 | 497 | | | Ship Landing Spot ID [nd] 1 | | | | Ship Pitch Attitude [deg] 0 | | | | Ship Roll Attitude [deg] 0 | | | | Ship Turbulence Intensity Factor [nd] | | | | Wind Azimuth from North [deg] 0 | | | | Wind Magnitude (horizontal) [knots] | | Run Save... Load... Close Help... ## **DI Stationkeeping** # Summary - Conventional T&E methodologies applied to early aircraft were not designed to share information - The complexity of modern aircraft combined with limited budgets dictates interoperability and SoS approaches to T&E - An integrated systems approach to T&E could be used to not only help reduce the cost and cycle time of testing, but would also support the issues of interoperability and systems of systems testing